
DEPARTEMEN PERUMAHAN DAN ASRAMA MAHASISWA

KASULTANAN YOGYAKARTA

PROYEK PERENCANAAN RUMAH SUSUN MAHASISWA MULTIGUNA

Pekerjaan Perencanaan Gedung Rumah Susun Mahasiswa Multiguna

(RuSuMaMu)

Lokasi Yogyakarta (8 lokasi)

KERANGKA ACUAN KERJA

PENDAHULUAN

Sebagai upaya meningkatkan citra Yogyakarta
sebagai Kota Pelajar, maka sudah saatnya
pemerintah memberi perhatian khusus berupa
penyediaan sarana hunian yang layak kepada
mahasiswa. Diharapkan hunian ini memberi
kemudahan dan layanan kepada para mahasiswa
sebagai bagian integral dari masyarakat
Yogyakarta.

Berbeda dengan kost yang sifatnya seluruhnya
dikelola oleh masyarakat, fasilitas hunian yang
direncanakan diarahkan mampu menjadi sebuah
komunitas yang terintegrasi dengan masyarakat
luas, berupa hunian vertikal dan juga
mengadopsi variasi penghuni. Fasilitas ini lebih
mirip sebagai modifikasi rumah susun namun
diprioritaskan kepada para mahasiswa baik yang
masih lajang maupun berkeluarga dan juga
mempunyai anak. Fasilitas ini ini juga merupakan sebuah fasilitas yang multifungsi yang selain
mempunyai kamar-kamar tipe hunian juga dilengkapi dengan berbagai ruang sosial (common rooms)
termasuk di dalamnya ruang ibadah umat Islam. Fasilitas ini dinamakan Rumah Susun Mahasiswa
Multiguna (RuSuMaMu) ini yang diramu menjadi sebuah modifikasi terhadap tipologi yang
menggabungkan fungsi hunian mahasiswa yang mempunyai keragaman dan keseragaman di satu sisi
dengan masjid sebagai civic center dilengkapi dengan institusi kemasyarakatan yang lain (rukun
tetangga). Dengan demikian diharapkan RuSuMaMu ini menjadi sebuah unit yang "self contained" dari
sisi teknis maupun sosial ("menjadi satu RT"). Tipologi ini mengikuti sebuah pendekatan perancangan
Nunc Architekten yang menjadi pemenang dalam sebuah kompetisi Kompetisi International
Architecture Biennale Rotterdam 2009 (lihat Gambar 3).

Dengan demikian para calon rekanan Konsultan Perencana dituntut mempu mendefinisikan:

• Komponen dan prinsip dasar perancangan rumah susun / asrama untuk mahasiswa berupa tipe
peruangannya dan ruang sosial (common room, termasuk di dalamnya masjid dan pendukung lainnya
serta pengembangannya.

• Komponen dan prinsip dasar perancangan rumah susun berupa tipe-tipe hunian yang terintegrasi
dengan sistem struktur dan sistem peruangan, keamanan dan kenyamanan bangunan dan lain-lain dan
pengembangannya.

PERANCANGAN ARSITEKTUR ENAM

2010

1

Gambar 1. http://www.dsgnwrld.com/upto35-competition-

shortlist-10619/

• Fitur-fitur teknologi seperti terutama yang berkaitan dengan building envelope untuk mencapai
kinerja bangunan yang optimal sekaligus efisien.

Namun demikian, fasilitas ini tidak dimaksudkan sebagai asrama yang "murah meriah". Alih-alih, fasilitas
ini adalah sebuah hunian yang mempunyai standar kualitas yang baik dan untuk mahasiswa yang
mempunyai beasiswa.

MAKSUD DAN TUJUAN

• Merencanakan hunian mahasiswa di Yogyakarta sebagai bagian dari program peningkatan citra
Yogyakarta sebagai kota pendidikan.

• Merencanakan hunian yang komprehensif dan kontekstual dengan lingkungan masyarakat yang
berada di sekitar perguruan tinggi.

SASARAN

• Rancangan arsitektural Rumah Susun Mahasiswa
Multiguna.

• Rencana anggaran biaya Rumah Susun Mahasiswa
Multiguna.

• Spesifikasi teknis Rumah Susun Mahasiswa
Multiguna.

LOKASI PERENCANAAN

Terdapat 8 lokasi proyek yang terbagi menjadi 8
paket pekerjaan.

Paket Lokasi Pemimpin Proyek

Paket A Sekitar kampus UII Kampus Condong Catur Ir. Tony Kunto Wibisono

Paket B Sekitar kampus UGM bagian utara Dr. Ing. Ilya Maharika

Paket C Sekitar kampus UIN Ir. Iftironi, MSA.

Paket D Sekitar kampus Sanata Dharma Ir. Saifudin Mutaqi, MT, IAI

Paket E Sekitar kampus UPN (sebelah selatan) Dr. Ir. Sugini, MT. IAI.

Paket F Sekitar kampus UNY Ir. Wisnu Hendrawan, MA.

Paket G Sekitar kampus Atmajaya Ir. Handoyotomo, MSA. IAI

Paket H Sekitar kampus Janabadra, Pingit Ir. Supriyanta, MSi.

Jarak dari tepi masing-masing perguruan tinggi adalah maksimal 500 meter (walking distance), dan
diharapkan terintegrasi dengan komunitas yang ada (tidak menyendiri). Tapak harus diusulkan sendiri
oleh Konsultan untuk dibebaskan di kemudian hari. Lokasi harus cukup mudah dicapai dan sangat
disarankan untuk memakai lahan dari asrama mahasiswa atau lahan tidur. Lokasi dilarang menggunakan
sawah atau lahan produktif lainnya.

SUMBER PENDANAAN

Kantor Bendahara Kasultanan Yogyakarta

LINGKUP PEKERJAAN

• Penyusunan konsep perancangan Rumah Susun Mahasiswa Multiguna.

• Penyusunan rancangan arsitektural Rumah Susun Mahasiswa Multiguna.

PERANCANGAN ARSITEKTUR ENAM

2010

2

Gambar 2. http://www.myninjaplease.com/?tag=home

• Penyusunan rancangan building envelope yang menunjukkan fitur yang kontekstual dan efisien.

• Penyusunan estimasi biaya Rumah Susun Mahasiswa Multiguna.

• Penyusunan rencana anggaran biaya komponen arsitektural tertentu dari teknologi building envelope
yang diusulkan.

• Penyusunan rencana spesifikasi teknis tertentu dari teknologi building envelope yang diusulkan.

KELUARAN

Pekerjaan dipenggal dalam 2 tahap yaitu tahap penyerahan Proposal Perancangan I dan Proposal
Perancangan II (Final)

Tahap Nama Dokumen Rincian

Proposal Perancangan Laporan Teknis Perancangan
Bangunan

Interpretasi terhadap Kerangka Acuan Kerja
Metode pelaksanaan
Laporan kajian tipologi bangunan sejenis
Peraturan, persyaratan dan standar yang diacu
Laporan kebutuhan dan program ruang
Konsep tata ruang dan sirkulasi
Konsep transformasi bentuk dan struktur
Sketsa eksplorasi rancangan
Sketsa prinsip sistem struktur, sistem mekanikal, sistem elektrikal,
sistem rekayasa bangunan dan lingkungan yang lain.

Proposal Perancangan

Gambar Skematik Denah
Tampak
Potongan
Aksonometri struktur
Aksonometri sistem-sistem
Aksonometri rencana-rencana

Proposal Perancangan

Spesifikasi Teknis Sub struktur (basement dan pondasi) beserta water proofingnya
Upper structure
Lantai dan dinding (eksterior dan interior)
Atap dan green roof
Sistem-sistem
Landscape

Proposal Perancangan

Estimasi Biaya Unit Price (analisis harga satuan upah dan material)
Bill of Quantity (perhitungan volume per komponen bangunan)
Cost Estimation

Dokumen Tender
Perancangan

Laporan Teknis Perancangan
Bangunan

Metode pelaksanaan
Laporan kajian tipologi bangunan sejenis
Peraturan, persyaratan dan standar yang diacu
Laporan kebutuhan dan program ruang
Konsep tata ruang dan sirkulasi
Konsep transformasi bentuk dan struktur
Sketsa eksplorasi rancangan
Sketsa prinsip sistem struktur, sistem mekanikal, sistem elektrikal,
sistem rekayasa bangunan dan lingkungan yang lain.
Kajian terhadap tapak dan konteks
Konsep pengembangan building envelope dan modifikasi bangunan
standar
Sketsa prinsip pengembangan building envelope dan modifikasi lain.

Dokumen Tender
Perancangan

Gambar Detail Engineering
Design

Situasi
Rencana Tapak
Denah Pengembangan
Tampak Pengembangan
Potongan Pengembangan
Rencana dan detail struktur spesifik
Rencana dan detail sistem-sistem spesifik
Rencana dan detail teknologi spesifik

Dokumen Tender
Perancangan

Spesifikasi Teknis Berdasarkan skema dari MasterSpec (standar AIA)

Dokumen Tender
Perancangan

Estimasi Biaya Unit Price (analisis harga satuan upah dan material)
Bill of Quantity (perhitungan volume per komponen bangunan)
Cost Estimation

PERANCANGAN ARSITEKTUR ENAM

2010

3

JANGKA WAKTU PELAKSANAAN

1 semester

PERSONIL

Dalam satu Konsultan Perencana harus terdiri dari 5-7 orang perencana yang terbagi secara merata
beban dan spesifikasi pekerjaanya. Konsultan harus memberi penjelasan keterlibatan personil untuk
tiap produk luaran.

BATASAN PERANCANGAN

PROGRAM RUANG (ANCAR-ANCAR) LUASAN (m2)

Ketentuan Umum

• Total luasan tapak bangunan maksimum 1500 m2

• Total bangunan (satu unit kompak) termasuk basemen dan ruang atap 2400-3400 m2

• Luasan lantai dasar bangunan maksimum 600 m2

• Standar luasan per person 6 - 12 m2

Hunian Mahasiswa Minimum 50%

• Unit kamar mahasiswa lajang 60% dari kapasitas total dan individu)

Minimum 50%

• Mahasiswa menikah atau twin sharing, 25% dari kapasitas

Minimum 50%

• Mahasiswa menikah dan mempunyai anak 15 % dari kapasitas

Minimum 50%

Ruang sosial Maksimum 30%

• Ruang ibadah / masjid
• Ruang pertemuan warga
• Ruang sosial lainnya (gymnasium, dapur bersama, "nonton bersama" atau sejenis)
• Ruang pendukung belajar (perpustakaan, internet cafe, workshop/bengkel kerja atau sejenis)

Maksimum 30%

Pengurus (House Master) Minimum 16 m2 (dapat
untuk keluarga house
master• Ruang pengurus rumah susun (house porter / house master / "ketua RT" / induk semang)

Minimum 16 m2 (dapat
untuk keluarga house
master

Sirkulasi dan pendukung lainnya Maksimum 20%

Parkir umum luas lahan minimum kapasitas motor sejumlah 80% dari jumlah kamar dan mobil
10% dari jumlah kamar.

Sebagian di basement

Ruang teknik (termasuk laundry dll) Maksimum 10%

HARGA PERKIRAAN / PAGU ANGGARAN

Rumah Susun Mahasiswa Multiguna yang diarah adalah sekelas untuk "Rumah Susun Mengengah" (SNI
03-1733-2004) yaitu satuan rumah susun dengan luas lantai setiap unit rumah 18m2 – 100m2 dan biaya
pembangunan per m2 maksimal Rp. 5.000.000 per meter persegi untuk spesifikasi bangunan standar.

Sementara itu untuk building envelope dan fitur teknologi lainnya Konsultan dapat mengembangkan
secara lebih optimal di luar anggaran yang tersedia (non-standar) namun tetap mempertimbangkan
efisiensi dan biaya maksimum yang disyaratkan oleh pemerintah dan harus dirinci dalam Bill &
Quantity yang terpisah.

PERANCANGAN ARSITEKTUR ENAM

2010

4

PERANCANGAN ARSITEKTUR ENAM

2010

5

Gambar 3. Jakarta Bersih! Karya Nunc

Architekten adalah pemenang Kompetisi

International Architecture Biennale

Rotterdam 2009 (Sumber: http://

www.nunc.nl/architecten/?p=584)

